
High-resolution x-ray telescopes

Stephen L. OôDell
*a

, Roger J. Brissenden
b
, William N. Davis

b
, Ronald F. Elsner

a
, Martin Elvis

b
,

Mark Freeman
b
, Terry Gaetz

b
, Paul Gorenstein

b
, Mikhail V. Gubarev

a
, Diab Jerius

b
, Michael Juda

b
,

Jeffery J. Kolodziejczak
a
, Stephen S. Murray

b,c
, Robert Petre

d
, William Podgorski

b
,

Brian D. Ramsey
a
, Paul B. Reid

b
, Timo Saha

d
, Daniel A. Schwartz

b
, Susan Trolier-McKinstry

e
,

Martin C. Weisskopf
a
, Rudeger H. T. Wilke

e
, Scott Wolk

b
, and William W. Zhang

d

a
 NASA Marshall Space Flight Center, Space Science Office, Huntsville, AL 35812, USA
b
 Smithsonian Astrophysical Observatory, 60 Garden St., Cambridge, MA 02138, USA

c
 Johns Hopkins University, Department of Physics & Astronomy, Baltimore, MD 21218, USA

d
 NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA

e
 Pennsylvania State University, Materials Research Institute, University Park, PA 16802, USA

ABSTRACT

High-energy astrophysics is a relatively young scientific field, made possible by space-borne telescopes. During the

half-century history of x-ray astronomy, the sensitivity of focusing x-ray telescopesðthrough finer angular resolution

and increased effective areaðhas improved by a factor of a 100 million. This technological advance has enabled

numerous exciting discoveries and increasingly detailed study of the high-energy universeðincluding accreting (stellar-

mass and super-massive) black holes, accreting and isolated neutron stars, pulsar-wind nebulae, shocked plasma in

supernova remnants, and hot thermal plasma in clusters of galaxies. As the largest structures in the universe, galaxy

clusters constitute a unique laboratory for measuring the gravitational effects of dark matter and of dark energy. Here,

we review the history of high-resolution x-ray telescopes and highlight some of the scientific results enabled by these

telescopes. Next, we describe the planned next-generation x-ray-astronomy facilityðthe International X-ray

Observatory (IXO). We conclude with an overview of a concept for the next next-generation facilityðGeneration X.

The scientific objectives of such a mission will require very large areas (about 10000 m
2
) of highly-nested lightweight

grazing-incidence mirrors with exceptional (about 0.1-arcsecond) angular resolution. Achieving this angular resolution

with lightweight mirrors will likely require on-orbit adjustment of alignment and figure.

Keywords: X-ray telescopes, x-ray astronomy, adjustable optics

1. INTRODUCTION

Owing to the opacity of the earthôs atmosphere, x-ray astronomy is necessarily a ñspace-ageò science. X-ray detectors

aboard sub-orbital rockets detected x-ray emission from the sun in 1949
1
 and discovered the first (extra-solar) cosmic x-

ray source in 1962
2
. In the intervening years, technological improvementsðmost importantly, the development of high-

resolution (focusing) x-ray telescopesðhas improved the sensitivity for detecting cosmic x-ray sources by a factor
3
 of

ten billion (10
10

). The crowning achievement in x-ray telescopes is the Chandra X-ray Observatory
4
, which provides

sub-arcsecond imaging and high-resolution dispersive spectroscopy.

Two factorsðangular resolution and collecting areaðare paramount in the imaging performance of a telescope. While

some current and planned x-ray telescopes offer more collecting area than Chandra, none rivals its angular resolution.

Indeed, owing to mass and envelope constraints attendant to space-borne telescopes, improving angular resolution and

increasing collecting area are often conflicting goals: Reducing mass generally decreases stiffness, which increases

susceptibility to distortion and thus to image degradation. Both traditional and state-of-the-art approaches have

difficulty in overcoming this obstacle to realizing very-large-area, high-resolution x-ray telescopes.

*
 Contact author: Steve.OôDell@NASA.gov; phone +1 256-961-7776; fax +1 256-961-7522; wwwastro.msfc.nasa.gov.

file:///C:/Documents%20and%20Settings/odellsl.MSFC/My%20Documents/My%20Work/SPIE7732-105/wwwastro.msfc.nasa.gov

A novel approach to addressing this problem is to develop adaptive x-ray optics for space-borne telescopes. The

objective is to make in-space corrections of figure and alignment errors to optimize the angular resolution of the x-ray

telescope. The expectation is that initial and occasionalðnot real-timeðadjustments would be required. Due to the

geometry of highly-nested grazing-incidence optics, actuation of the mirrors requires an approach differing from that

used for normal-incidence telescopes. Thus far, two groups are conducting research into adjustable x-ray telescopes:

The (UK) Smart X-ray Optics consortium
5,6,7

 and the (US) Generation-X Concept team
8,9,10,11,12

. These Proceedings

report current research into adjustable x-ray telescopes and related technologies, which is being conducted by the Smart

X-ray Optics consortium
13,14

, by the Generation-X team
15,16,17,18,19

, and by the INAF-Brera x-ray optics group
20,21

.

The intent of the present paper is to ñset the stageò for these more detailed technical reports, by describing the context

and the motivation for this research. Section 2 provides background information on x-ray astronomy and telescopes;

Section 3 offers a brief tour of the x-ray universe at high angular resolution; and Section 4 describes past, current, and

future high-resolution x-ray observatories. To conclude, Section 5 sketches some of the challenges in developing a very-

large-area, high-resolution x-ray telescope for a next next-generation x-ray observatory.

2. BACKGROUND INFORMATION

This section provides background information on x-ray astronomy and x-ray telescopes. Section 2.1 summarizes of the

early history of x-ray astronomy. Next, Section 2.2 briefly describes grazing-incidence reflection and how it affects

telescope design, while Section 2.3 discusses the Wolter-1-like geometry of grazing-incidence x-ray telescopes. Section

2.4 defines the key metrics that characterize the imaging performance of a focusing x-ray telescope.

2.1. Early history of x-ray astronomy

In 1949, Friedman et al.
1
 used photon counters aboard a V-2 rocket to detect x radiation from the solar corona. This

confirmed less-direct measurements by colleagues at the US Naval Research Laboratory, in V-2 rocket flights during

1948ï1949. In 1962, using 3 large-area Geiger counters aboard an Aerobee rocket, Giacconi et al.
2
 discovered the first

(extra-solar) cosmic x-ray source, thus initiating the field of x-ray astronomy. The early x-ray-astronomy satellites to

follow generally employed proportional counters with mechanical collimators to locate cosmic x-ray sources. These

missions included
22,23,24,25

 NASAôs Uhuru (1970ï1973), the Astronomy Netherlands Satellite (ANS, 1974ï1976), the

UKôs Ariel V (1974ï1980), NASAôs Small Astronomy Satellite 3 (SAS-3, 1975ï1980), and NASAôs High-Energy

Astronomy Observatory 1 (HEAO-1, 1977ï1979).

In 1960, Giacconi and Rossi
26

 had designed a single-reflection grazing-incidence concentrator and mentioned use of

two-reflection grazing-incidence optics for x-ray telescopes, using a (ñWolter-Iò, §2.3) configuration similar to that

suggested by Wolter
27

 for x-ray microscopes. This led
3
 to a 1963 unsolicited proposal

28
 to NASA for an orbiting x-ray

observatory utilizing (Wolter-I) grazing-incidence mirrors. By 1965, Giacconi et al.
29

 had obtained x-ray photographic

images of the sun, using 3 small (two-reflection) grazing-incidence telescopes
30

 aboard an Aerobee rocket. Over the

following 10 years, several sub-orbital rockets
31,32

, the Orbiting Solar Observatory 4
33

 (OSO-4, 1967-1969), and the

space station Skylab
34,35

 (1973-1974) carried small (Wolter-I-like) x-ray telescopes for solar observations.

The launch of NASAôs High-Energy Astronomy Observatory 2 (HEAO-2, 1978-1981)ðthe Einstein Observatory
36
ð

heralded a new era
37,38

 in x-ray astronomy. Einstein was the first astronomical observatory employing a focusing x-ray

telescope. With a collecting area two-orders of magnitude larger than solar x-ray telescopes, Einstein enabled high-

resolution imaging of cosmic x-ray sources from an orbiting observatory, with a sensitivity (§2.4) that allowed detection

of x radiation from many classes of astronomical objects. This elicited the interest of the broader astronomical

community in x-ray data. The HEAO-2 leadership built upon this interest to initiate a guest-observer program, which

served as a model for general-user astronomical facilities operated by NASA, by ESA, and by JAXA.

The Einstein Observatory was a scaled-down version of the 1.2-m-diameter x-ray telescope originally proposed
28

 by

Giacconi and Gursky in 1963. In 1999, NASA launched a full-scale versionðthe Chandra X-ray Observatory
4
. With its

unprecedented sub-arcsecond x-ray imaging
39

, Chandra provides exquisite x-ray images (§3) comparable in resolution

to those obtained in the visible and infrared bands. Owing largely to its exceptional angular resolution, Chandra is 3

orders of magnitude more sensitive than Einstein, 7 orders better than the first (1965) focusing x-ray telescope
29

, and 10

orders better than the (1962) instrument
2
 that detected the first extra-solar x-ray source.

2.2. Grazing-incidence reflection

Reflection of x rays relies upon the principle of near-total external reflection
a
. Thus, for a given x-ray photon energy E ,

there is a critical grazing angle ()EcJ below which the reflectance is high:

()
() () ()

Z

Ef

EA

Ef

EZ

Ef

E

E
E

p

c
111

20

keV) 082.0(keV) 029.0(
sin

r
rJ º== , (1)

where ppE w>= is the (free-electron) plasmon energy, proportional to the plasma frequency pw of the medium. In

determining the x-ray reflectance, the relevant parameters of the medium are its specific density r, atomic mass A ,

atomic number Z , and atomic scattering factor () ()EfiEf 21 + . The above approximation sets AZ 40.0º , which is

typical of high-Z optical coatings (e.g., gold, platinum, iridium, and tungsten) having specific densities of about 20.

The critical grazing angle is then roughly inversely proportional to x-ray energy
b
, with a value of about 8 mrad å 30¡

near 10 keV, for typical (high-Z, high-density) optical coatings. Consequently, science requirements specifying the x-

ray energy range significantly influence the range of cone angles a used in designing a grazing-incidence telescope.

Thus far, all high-resolution x-ray telescopes (§4) have covered only the soft-x-ray bandði.e., up to about 10 keV. At

lower angular resolution, balloon-borne hard-x-ray telescopes
40,41

 have demonstrated the capability for focused imaging

of cosmic sources up to several tens of keV. In addition, two satellites currently in preparation will carry hard-x-ray

telescopes
42,43

. Although their angular resolutions are moderate (of order arcminute), they are much more sensitive

(§2.4) than previous (non-focusing) hard-x-ray instruments. In practice, there is an upper limit to the energy range of a

grazing-incidence telescope, in that the ratio of aperture to mirror surface area is max/1sin E´a . The use of graded

multilayers for hard-x-ray telescopes
44,45,46,47

 somewhat relaxes, but does not eliminate, this limitation.

2.3. Wolter -I -like geometry

For grazing incidence, true imaging requires an even number of reflections. A grazing-incidence paraboloid focuses an

on-axis point source; however, any single-reflection grazing-incidence optic produces severe aberrations for off-axis or

extended sources: Thus, it is effectively a concentrator rather than an imaging telescope. Figure 1 illustrates the

operation of a focusing grazing-incidence telescope that provides true imaging through two reflections.

Thus far, all high-resolution x-ray telescopes utilize a geometry similar to the displayed Wolter type-I geometry
27

, with

two grazing-incidence reflections from the inner surfaces of near-cylindrical mirrors. For most astronomical x-ray

telescopesðincluding the Chandra High-Resolution Mirror Assembly (HRMA)ðprimary and secondary mirrors are

paraboloid and hyperboloid, respectively. This prescription and the similar WolterïSchwarzschild prescription
48

 result

in aberration-free on-axis imaging, which optimizes narrow-field imaging. Other prescriptions (hyperboloid-

hyperboloid, polynomial, etc.) optimize wide-field imaging with a Wolter-I-like geometry, but at the expense of on-axis

performance. A few extreme-ultraviolet (EUV) telescopes utilize the Wolter type-II geometry, for which the second

grazing-incidence reflection is from the outer surface of a hyperboloid, to feed high-resolution spectrometers. However,

for large-area telescopes, the Wolter-I-like geometry has decisive advantages:

1. It is more compact for a given grazing angle, as each reflection converges and deflects x rays in the same direction.

2. It accommodates a high degree of nesting, more effectively filling the available aperture area.

3. It is less difficult to fabricate, align, and assemble.

a
 Within geometric optics, grazing-incidence reflection provides achromatic focusing. Focusing by diffractive

opticsðe.g., Laue/Bragg lens or Fresnel zone platesðis highly chromatic and thus less suitable for concentrating or

imaging broad-band sources.
b
 The real part of the atomic scattering factor () ZEf ­1 for large E. Thus, in the hard-x-ray band (10ï100 keV, say),

1/1 ºZf , away from atomic edges (where dispersion is anomalous). Over the soft x-ray band (0.1ï10 keV, say),

Zf /1 increases from about 0.5 (for the high-Z optical coatings) to 1, again away from atomic edges.

Figure 1: Cut-away schematic of the Chandra X-ray Observatoryôs x-ray telescope. Four nested, co-axial, confocal,

grazing-incidence mirror pairs focus cosmic x rays onto the telescopeôs focal surface. All past, present, and planned high-

resolution x-ray telescopes utilize this basic (Wolter-I-like) geometryðalbeit with differing mirror prescriptions,

dimensions, and number of shells. [Credit: NASA/CXC/ D. Berry]

2.4. Performance metrics

Two key metrics characterize the optical performance of an x-ray telescope. These govern its imaging capability and its

sensitivity for detecting sources and accurately measuring their spectral flux. Section 2.4.1 discusses the angular

resolution; Section 2.4.2, the collecting area. Section 2.4.3 elaborates on the factors that determine detection sensitivity.

2.4.1. Angular resolution

The point spread function (PSF) fully describes the image of a point source as a function of the photonôs energy and

direction with respect to the optical axis. For a high-resolution x-ray telescope
c
, the PSF comprises a compact core

(determined by alignment errors, surface figure deviations from the optical prescription, and aberrations inherent in the

prescription) and an extended halo or wings (caused by diffractive scattering by surface micro-roughness and by

particulates on the surface). The PSF core is then essentially geometric in origin and, thus, approximately independent

of photon energy (achromatic).
d
 On the other hand, the PSF wings are diffractive in origin and, thus, dependent upon

photon energy (chromatic). Hence, minimizing the PSF wings typically is an issue of limiting mirror micro-roughness

(e.g., by super-polishing to about 0.3-nm micro-roughness or better) and of controlling particulate contamination
49,50

.

Thus, the processes for minimizing the PSF wings are largely decoupled from those for optimizing the PSF core.

c
 The relevant unit for the angular resolution of precision x-ray telescopes is an arcsecond (ź): 1ź = 4.848 mradian.

d
 Large-area x-ray telescopes nest multiple co-aligned, co-axial, grazing-incidence (primary and secondary) mirror

pairs in order to utilize more efficiently the available aperture (§2.3). Owing to the sensitivity of reflectance to

grazing angle (§2.2, §2.4.2), the energy-dependent response of each mirror shell depends upon its mean axial slope

(cone angle) a. Consequently, although the PSF core of each mirror shell is nearly energy independent, the PSF

core of an ensemble of mirror shells can be energy dependentðeven in the geometric-optics limit.

For (focusing) x-ray telescopes, the standard metric for specifying angular resolution is the half-power diameter (HPD),

which is also called the ñhalf-energy widthò (HEW). This is the angular diameter of the image of a point source, which

contains half the flux (at a given energy) focused by the telescope. From the standpoint of detecting and measuring

sources with an x-ray telescope, the HPD proves more useful than other imaging metricsðe.g., full width at half

maximum
e
 (FWHM) and root-mean-of squares (RMS) image blur

f
. However, the RMS is useful in formulating imaging

error budgets for the geometric-optics terms that govern the PSF core
g
.

Figure 2 illustrates an obvious advantage of finer angular resolution in imaging an extended x-ray source and

elucidating its structure. The four panels show x-ray images of the Crab Nebula (§3) obtained with the four highest

resolution x-ray observatories (§4): XMM -Newton, the Einstein Observatory, the Röntgen Satellit (ROSAT), and the

Chandra X-ray Observatory.

Figure 2: Comparison of x-ray images of the Crab Nebula obtained with high-resolution x-ray telescopes. From left to

right, half-power-diameter (HPD) resolutions are approximately 15ź, 10ź, 5ź, and 0.6ź. The highest resolution image

clearly shows much more structure, including an ñinner ringò with semi-major and semi-minor axes of 7ź and 14ź.

The other advantage of finer angular resolution is in detecting and measuring the flux from faint unresolved sources. If

the angular resolution is good, there is a low probability for a background eventði.e., one not associated with the x-ray

sourceðto occur within the image of an unresolved (ñpointò) source. This drives the background level in a detection

cell to very low levels, proportional to the HPD squared. This is the primary reason why focusing x-ray telescopes are

so much more sensitive than non-focusing telescopes, which use, e.g., mechanical collimators or coded apertures to

determine source positions. During quiescent periods, the Chandra CCDs have a background rate, within the 0.3-arsec
2

area (approximately 1 CCD pixel) defined by the telescopeôs HPD, of only 1 event/keV per year!

e
 Although full width at half maximum (FWHM) is a standard measure of angular resolution for normal-incidence

optics, it is generally less informative than HPD for grazing-incidence optics. In the grazing-incidence geometry,

axial-slope deviations alone form a ()J/1 cusp in the PSF, which out-of-roundness errors (in cone angle and radius)

and misalignments broaden. Consequently, an azimuthally symmetric mirror shell has a small (ñvery goodò)

FWHM; however, that FWHM would contain very little power if the axial-slope deviations were large.
f
 Using the root-mean-of squares (RMS) blur (radius or diameter) can disproportionately weight a small fraction of

the power that falls very far from the image coreðdue to diffractive-scattering wings or to a very large figure error

over a small fraction of the mirror. From the standpoint of detecting or measuring a cosmic x-ray source, one cares

more about the radiation in or near the image core than about the radiation far outside the core. However,

minimizing the PSF wings is still important: X rays scattered from bright sources limit the sensitivity for detecting

faint sources in their vicinity.
g
 Because statistical variances of independent processes rigorously add, combining RMS error terms into a total RMS

image blur simply requires a root sum of squares (RSS) of the individual error terms. Note that, for Gaussian

distributed errors, HPD = 0.675 RMSD = 1.35 RMSR and FWHM = 1.177 RMSD = 2.355 RMSR, where RMSR =

s is the standard deviation of the distribution.

2.4.2. Collecting area

The standard metric for specifying the collecting area of an x-ray telescope is the on-axis, energy-dependent, effective

area ()EAeff . For a nested system of mirror shells, the total effective area is just the sum of the effective areas of the

individual mirror shells m:

() () ()ää @=
m

mm
m

m ERAEAEA a,2
 ap, eff,eff . (2)

Here mA ap, is the geometric (energy-independent) area of the mirror shellôs aperture and ()mER a, is the (energy-

dependent) reflectance at a grazing angle equal to the axial slope (cone angle) ma of the primary mirror
h
.

An unfortunate but necessary feature of grazing-incidence reflection (§2.2) is that the mirror surface area surfA is very

much larger than the aperture area: asin/2 apsurf AA @ , where the factor of two occurs because there are 2 mirror

surfaces per shell. Consequently, the area ratio ()apsurf / AA is roughly of order 100 for soft-x-ray telescopes and even

larger for hard-x-ray telescopes.

2.4.3. Detection sensitivity

While finer angular resolution improves sensitivity by reducing detector noise (§2.4.1) due to (non-imaged) x-ray and

charged-particle background, larger collecting area (§2.4.2) improves sensitivity by increasing detector signal due to the

imaged x-ray source. Observations for which the (non-imaged) background dominates the noise are called ñbackground-

limitedò. Although observations with non-focusing x-ray telescopes are generally background-limited, only very long

observations are background-limited for high-resolution x-ray telescopes. For typical observations with such telescopes,

counting (Poisson) statistics dominate the noise and the observations are termed ñphoton-limitedò. Improving the

sensitivity of photon-limited observations requires more collecting area (or longer exposures). For focusing telescopes

with very large collecting areas but inadequate angular resolution, imaged x rays from adjacent cosmic sources spill

over into the detection cell and dominate the noise within it. Such observations are said to be ñconfusion-limitedò, in

that photons of one source are confused with those of another. Improving the sensitivity of confusion-limited

observations requires finer angular resolution.

The ideal next-generation x-ray observatory (§4.2) would have an angular resolution as good as or better than that of the

Chandra X-ray Observatory, with a collecting area at least two-orders-of-magnitude larger. There are substantial

challengesðtechnological and programmaticðto realizing such an observatory (§5). However, addressing some of the

key scientific questions in astronomy and cosmology requires it.

3. COSMIC X-RAY SOURCES

With the dramatic improvement in sensitivity afforded by high-resolution x-ray telescopes, it became evident that nearly

every category of celestial object emits x rays. Detected x-ray sources include solar-system objects (planets, comets, and

solar corona), stellar coronae, accretion disks and jets associated with compact stars (stellar-mass black holes, neutron

stars, and white dwarfs) and with super-massive black holes in galactic nuclei, isolated neutron stars, exploding stars

and their remnants, and hot gas in galaxy clusters. Relevant spectral-line mechanisms include charge exchange in

partially ionized plasmas, fluorescence or radiatively excited atomic transitions, and thermally excited atomic transitions

from hot plasmas; relevant continuum mechanisms include thermal bremsstrahlung (free-free emission) from hot

ionized plasmas, blackbody emission from very hot stellar surfaces, synchrotron emission from relativistic electrons in

magnetic fields, and Compton scattering from relativistic electrons immersed in a lower-energy radiation environment.

h
 The right-most expression assumes an optimized telescope design, for which the cone angle (axial slope) Sa of

each secondary mirror is 3 times the cone angle Pa of i ts corresponding primary mirror. With such a design, which

is invariably chosen, the mean grazing angle for an on-axis incident ray is the same for each of the two reflections

and nearly equal to the mean axial slope (cone angle) of the primary mirrorð 3/SPPS aaaJJ =¹== .

This section gives a cursory survey of the x-ray universe, featuring x-ray images
i
 obtained with the Chandra X-ray

Observatory. In providing a sampling of cosmic x-ray sources, it illustrates the importance of high angular resolution.

Figure 3 is a mosaic of 30 x-ray-color images of the central region of our Galaxy. At the 26,000-light-year
j
 (26-kly)

distance to the Galactic Center, the mosaic spans a region approximately 900 ly by 400 ly. The Galactic Center is

obviously a very crowded field, which requires Chandraôs arcsecond resolution to elucidate structure and to detect the

numerous (å1000) faint discrete sources in the presence of several bright sources and diffuse x-radiation from very hot

(tens-of-million-degree) plasma ejected and shock heated by stellar explosions and winds. The bright source (Sagittarius

A) near the center of the mosaic is associated with a super-massive (å 3³10
6
 solar-mass) black hole at the nucleus of the

Galaxy. The bright extended source at the far left is a supernova remnant. Most of the other bright sources are ñbinary

x-ray sourcesò, powered by accretion of gas onto a compact star from a binary-companion normal star.

Figure 3: A mosaic image, spanning 2° ³ 0.8° in 30 pointings, of the (Milky Way) Galactic Center region in x-ray colorsð

1ï3 keV (red), 3ï5 keV (green), 5ï8 keV (blue). [Credit: NASA/UMass/ Q. D. Wang et al.51]

Figure 4 displays images of two different types of supernova remnants (SNR), the aftermath of an exploding star

(supernova). Cassiopeia A (left image, in x-ray colors) is a ñshell-typeò SNR, which is powered by the original

explosion that occurred approximately 300 years ago. The supernovaôs blast-wave ejecta interacts with the circumstellar

and interstellar media, producing forward and reverse shocks that heat the gas to (millions-of-degree) x-ray emitting

temperatures. The thin, outer x-ray shell results from synchrotron emission from electrons in the interstellar medium

that are shock accelerated to relativistic energies. Chandraôs arcsecond imaging not only reveals the intricate structure

of the shocks and filaments, but also discovered the relic neutron star lying near the center of the SNR.

The Crab Nebula (right image, in composite colors) is a ñfilled-typeò (plerionic) SNR, which is powered by the central

pulsar (rapidly rotating, highly magnetic neutron star). In the resulting pulsar-wind nebula, relativistic electrons emit x

rays profusely via the synchrotron mechanism. A remnant of a supernova explosion observed in 1054, the Crab Nebula

is nearly 1000 years old. Over this time, the highest energy electrons radiate away their energy, which explains why the

x ray nebula is significantly smaller than the nebular size observed in lower energy radiation. As already discussed

(§2.4.1 and Figure 2), Chandraôs sub-arcsecond resolution manifests the complex structure of the pulsar-wind nebula.

i
 These and many more arcsecond-resolution x-ray images are available from the Chandra X-ray Center and may be

accessed at http://chandra.harvard.edu/,
j
 A light year (ly), is of course the distance traveled by light in 1 yearð9.46³10

15
 m. A comparable distance unit

commonly used by astronomers is the (parallax-second) parsec (pc), where 1 pc = 3.26 ly = 3.09³10
16

 m is the

distance at which 1 astronomical unit (AU) subtends an angle of 1ź (4.848 mrad). The diameter of the earthôs orbit

around the sun defines the astronomical unit: 1 AU = 1.50³10
11

 m. The following guideline gives an indication of

relevant astronomical scales: The separation between stars (in the solar neighborhood) is roughly a pc; the diameter

of a galaxy, tens of kpc; the separation of galaxies, Mpc; and cosmologically significant distances, Gpc.

http://chandra.harvard.edu/

Figure 4: Supernova remnants (SNRs). The left image shows the shell-type SNR Cassiopeia A (Cas A) in x-ray colorsð

0.5ï1.5 keV (red); 1.5ï2.5 keV (green); 4ï6 keV (blue). [Credit: NASA/CXC/MIT/UMass/ M. D. Stage et al.52] The right

image displays the filled (ñplerionicò) SNR Crab Nebula in composite colorsðx-ray (blue), visible (green), infrared (red).

[Credit: (x-ray) NASA/CXC/ASU/ J. Hester et al; (visible) NASA/ESA/ASU/ J. Hester & A. Loll; (infrared) NASA/JPL-

Caltech/UMinn/ R. Gehrz]

Figure 5: Galaxies. The left image shows the (ñPinwheelò) spiral galaxy Messier 101 (M101) in composite colorsðx-ray

(blue), visible (yellow), infrared (red). [Credit: (x-ray) NASA/CXC/JHU/ K. Kuntz et al.; (visible)

NASA/ESA/STScI/JHU/ K. Kuntz et al; (infrared) NASA/JPL-Caltech/STScI/ K. Gordon] The right image displays the

active galaxy Centaurus A (Cen A) in x-ray colorsð0.5ï1.0 keV (red); 1.0ï1.5 keV (green); 1.5ï2.0 keV (blue). [Credit:

NASA/CXC/CfA/ R. Kraft et al.]

Figure 5 exhibits images of the normal spiral Pinwheel Galaxy, Messier 101 (M101; left image, in composite colors)

and of the active galaxy Centaurus A (right image, in x-ray colors). At a distance of about 22 Mly, M101 is similar to

our Milky Way Galaxy (Figure 3), with its x-ray image exhibiting bright discrete sources (x-ray binaries and SNRs) and

diffuse emission from hot gas (shock heated by stellar explosions and winds). Chandraôs superb angular resolution

enables the study of such crowded fields, which coarser-resolution telescopes would find quite confused (§2.4.3).

Centaurus A (right image, in x-ray colors) is a nearby (11-Mly distant) active galaxy, powered by accretion onto a

super-massive (å10
8
 solar-mass) black hole in its nucleus. Prominent in the x-ray image, is the 13-kly-long primary jet

and a shorter counter jet, which originate from the vicinity of the super-massive black hole. The image also shows

hundreds of discrete sources (mostly x-ray binaries) and diffuse soft-x-ray emission, as are present in ñnormalò spiral

galaxiesðsuch as the Milky Way (Figure 3) and Pinwheel (Figure 5, left image) galaxiesðwith continuing star

formation. The Cen-A dust lane, which is so prominent in visible light images, absorbs the low-energy x rays as well.

Elucidating such complex structure requires Chandraôs fine angular resolution.

Figure 6 shows images of two clusters of galaxiesðthe largest gravitationally bound structures in the universe. Most of

the baryonic (normal) mass in clusters of galaxies is in hot, diffuse x-ray-emitting gas, trapped in the gravitational

potential of the cluster. Various lines of argument (based upon both x-ray and non-x-ray data) establish that most of the

mass in clusters and in the universe as a whole is ñdarkòði.e., non-baryonic. The convincing body of evidenceðfrom

microwave, visible, and x-ray observations over the past 20 yearsðfor the existence and measurement of dark matter

and dark energy, constitutes perhaps the greatest discovery in astronomy and cosmology since the early-twentieth-

century formulation of General Relativity and observations showing that the universe is expanding. Indeed, the

discovery of dark matter and dark energy may be even more important, in that it requires radically new physics.

Figure 6: Clusters of galaxies. The left image displays the colliding (ñBulletò) cluster 1E 0657-56 in composite colorsðx-

ray (pink); visible (orange/white); lensing (blue). [Credit: (x-ray) NASA/CXC/CfA/ M. Markevitch et al.; (visible)

NASA/STScI/Magellan/UAriz/ D. Clowe et al.; (lensing) NASA/STScI/ESO/Magellan/UAriz/ D. Clowe et al.] The right

image shows the Perseus Cluster in composite colorsðx-ray (blue), visible (yellow/white), radio (red). [Credit: (x-ray)

NASA/CXC/IoA/ A. Fabian et al.; (visible) NASA/ESA/STScI/IoA/ A. Fabian; (radio) NRAO/VLA/ G. Taylor]

The Bullet Cluster (left image, in composite colors) is actually two clusters of galaxies which have collided. The

distribution of the thermal x-ray emission shows that gas in one cluster has interacted with that in the other: Hence, the

two original gas clouds are combining to form a single cloud of hot plasma. On the other hand, the map of the matter

distributionðas deduced from weak gravitational lensing
k
ðshows two distinct mass concentrations after the collision:

Consequently, most of the matter in the two original clusters did not interact during the collision. This is one of several

lines of evidence for the existence and measurement of dark matter.

k
 In weak gravitational lensing, the mass of the cluster bends the light from background sources as the light ray passes

near the cluster. This bending produces achromatic aberration (distortion) of the images of background sources,

tending to elongate them in the direction tangential to direction of the mass concentration. Analysis of the shapes of

these images then determines the distribution of matter transverse to the line of sight.

The Perseus Cluster (right image, in composite colors) is a rich cluster of galaxies, at a distance of about 250 Mly. The

central dominant galaxy in the cluster is the active galaxy NGC 1275, whose super-massive black hole produces the

strong, double-lobe radio source Perseus A. The composite-color image clearly shows that the radio synchrotron

emission (from relativistic electrons) and the x-ray thermal emission (from hot plasma) originate in distinctly different

regions. Indeed, the pressure within the radio lobes has pushed the thermal (x-ray-emitting) gas out of its way as it

expanded into the cluster gas, producing holes in this cloud of thermal plasma.

Figure 7: Surveys and cosmology. The left image shows the Boötes wide-field panorama, covering 9.3-square-degree in

126 pointings, in x-ray colorsð0.5ï1.3 keV (red); 1.3ï2.5 keV (green); 2.5ï7 keV (blue). [Credit: NASA/CXC/CfA/ R.

Hickox et al.] The right image displays the (0.11-square-degree) Chandra Deep Field South in x-ray colorsðð0.3ï1.0 keV

(red); 1.0ï2.0 keV (green); 2.0ï7 keV (blue). [Credit: NASA/JHU/AUI/ R. Giacconi et al.]

Figure 7 displays the x-ray fields of two surveys conducted with the Chandra X-ray Observatory. The Boötes field (left

image, in x-ray colors) is a wide-field (9.3-square-degree), medium-deep survey. The image combines 126 Chandra 5-

ks exposures to cover so wide a field. Most of the detected x-ray sources in the field are active galactic nuclei (AGN),

about half of which are obscured
53
ð probably by a torus around the central super-massive black hole.

The Chandra Deep Field South (right image, in x-ray colors) is a narrow-field (0.07-square-degree), very-deep survey.

This image combines observations of the field for a 1-Ms total exposure
54

, which has subsequently been supplemented

to a total 2-Ms exposure
55

. As with the less-deep x-ray surveys, most of the detected sources are (unobscured or

obscured) AGN, but on-average more distant (higher redshift). The very deep survey also detects clusters of galaxies

and relatively local less-luminous sourcesðgalaxies and groups of galaxies. Achieving such extremely sensitive, deep

surveys requires Chandraôs arcsecond resolution.

4. HIGH -RESOLUTION X -RAY OBSERVATORIES

The advent of high-resolution x-ray observatories revolutionized x-ray astronomy (§2.1). With the dramatically

improved sensitivity afforded by focusing x-ray telescopes, x-ray astronomy expanded to include the study of nearly

every category of celestial object. This, combined with the paradigm shift from principal-investigator experiments to

general-observer facilities (pioneered by the Einstein Observatory), brought x-ray astronomy to the broader astronomy

and astrophysics community.

This section briefly describes x-ray astronomy missions using high-resolution x-ray telescopes. To facilitate the focus

on fine angular resolution, this discussion considers only x-ray telescopes with half-power diameter (HPD, §2.4.1) less

than 15ź. Section 4.1 summarizes the x-ray-telescope properties of past and current missions; Section 4.2, of future

missions.

4.1. Past and current missions

Table 1 summarizes the properties of past and current high-resolution x-ray telescopes. The columns of the table give

(1) the name of the mission and its mirror assembly, (2) the years of operation, (3) the telescopeôs focal length, (4) the

diameter of the largest mirror shell, (5) the number of shells comprising the mirror assembly, (6) the mirror material, (7)

the effective area at 1 keV, and (8) the telescopeôs angular resolution in terms of the approximate half-power diameter.

For completeness, the table includes (in the shaded rows) information on orbiting high-resolution x-ray telescopes for

solar-physics research (Yohkoh SXT
56,57,58

 and Hinode XRT
59,60

) and for space-weather monitoring (GOES SXI
61,62,63

).

However, such solar x-ray telescopes are much smaller and less complex than those needed for x-ray astronomy. Indeed

for solar x-ray telescopes a single, Wolter-1-like, monolithic, thick-walled mirror shell suffices. Consequently, the

remainder of this section addresses only the (much larger) telescopes for x-ray astronomy.

Table 1: Past and current high-resolution x-ray telescopes with half-power diameter HPD < 15ź.

Mission

Telescope
Dates

Focal length

[m]

Max diam.

[m]

Shells

[#]
Material

A1 keV

[m
2
]

HPD

[ź]

Einstein Observatory (HEAO-2)

High-Resolution Mirror Assembly

1978ï

1981
3.4 0.56 4 quartz 0.02 10

Röntgen Satellit (ROSAT)

X-Ray Telescope (XRT)

1990ï

1999
2.4 0.83 4 ZerodurÊ 0.04 5

Chandra X-ray Observatory

High-Resolution Mirror Assembly
1999ï 10.0 1.20 4 ZerodurÊ 0.08 0.6

XMM -Newton

(3 telescopes)
1999ï 7.5 0.70

3 ³

58

electroform

nickel
3 ³

0.14
14

Yohkoh (Solar-A)

Soft X-ray Telescope (SXT)

1991ï

2001
1.5 0.23 1 ZerodurÊ 0.0001 5

GOES

Solar X-ray Imager (SXI)
2006ï 0.66 0.16 1 ZerodurÊ 0.0002 4

Hinode (Solar-B)

X-Ray Telescope (XRT)
2006ï 2.7 0.34 1 ZerodurÊ 0.0002 2

In many respects, the mirror assemblies for NASAôs Einstein Observatory, Germanyôs ROSAT, and NASAôs Chandra

X-ray Observatory are quite similar: They each employed 4 co-axial Wolter-1 pairs
l
 (paraboloid and hyperboloid) of

thick-walled (å cm) mirrors, made of similar materials (fused quartz or the glassy ceramic ZerodurÊ). Chandra was the

last and largest x-ray telescope using mechanically figured and super-polished, thick-walled ñglassò grazing-incidence

mirrors. As such, it profited from previous experience, particularly with the Einstein Observatory, and from a

substantial development program for mirror technology. The result was spectacularðprecision figured and super-

polished mirrors that are precision aligned to achieve sub-arcsecond angular resolution.

l
 The original Chandra telescope design utilized 6 mirror pairs, which quantity was reduced to 4 shells in 1992. The

main reason for deleting 2 shells was to reduce mass as part of a radical redesign and lightweighting of the

spacecraft, in order to descope the mission from a serviceable near-earth orbit to a non-serviceable highly elliptical

orbit. Interestingly, the 4 Chandra mirror shells are still numbered (largest to smallest) ñ1ò, ñ3ò, ñ4ò, and ñ6ò.

The design of ESAôs XMM-Newton was complementary to that of Chandra. In order to ensure fine angular resolution,

Chandra uses rather thick (å 2 cm) ñglassò mirrors, which limits the collecting area consistent with mass constraints on

the satellite. On the other hand, XMM-Newton uses rather thin (å 1 mm) electroformed-nickel replicated mirrors in

order to achieve a large collecting areaðalbeit at the expense of angular resolution.

4.2. Future missions

The challenge in developing future x-ray observatories is to identify viable technologies for achieving both fine angular

resolution and very-large collecting area in the same telescope. Figure 8 displays (to approximate scale) past, current,

and future missions.

Figure 8: High-resolution x-ray observatoriesðpast, present, and futurem. Beside the image of each observatory are its

dates of operation and the focal length f , aperture area A , and half-power diameter HPD of its x-ray telescope.

The International X-ray Observatory (IXO)ðnow under joint study by NASA, ESA, and JAXAðis to be the next-

generation facility-class x-ray observatory, with a collecting area about an order of magnitude larger than that of XMM-

Newton and an angular resolution 3 times finer. Generation-X (Gen-X)ðan advanced concept studied for NASAð

might be the next next-generation facility-class x-ray observatory, with an angular resolution finer than that of the

Chandra X-ray Observatory and a collecting area a few-hundred times larger.

For any very-large-area telescopeðsuch as IXO or Gen-Xðthe required collecting area is so large that it is impractical

to construct a single mirror assembly comprised of full-cylinder mirror shells. One approach would be to build many

smaller telescopes using full-cylinder shells: While this approach appears desirable from the standpoint of optics

fabrication, it would require a large number of focal-plane detectors. The other approachðadopted for current IXO

designs and Gen-X conceptsðis to utilize segmented mirrors to synthesize cylindrical mirror shells.

m
 The Astro2010 report ñDecadal Survey of Astronomy and Astrophysicsò, which was released just 8 days after the

conclusion of this SPIE Conference, recommends delaying the start of IXO mission development until the next

decade. Implementation of this recommendation will likely delay the IXO launch until nearly 2030ði.e., about 30

years after the launches of the Chandra X-ray Observatory and of XMM-Newton.

Einstein Observatory (HEAO - 2)
1978 - 1981 (f = 3.3 m, A = 0.04 m 2) 10ź

Röntgen Satellit (ROSAT)
1990 - 1999 (f = 2.4 m , A = 0.10 m2) 5ź

Chandra X - ray Observatory (AXAF)
1999 - ? (f = 10 m, A = 0.11 m2) 0.6ź

XMM- Newton
1999 - ? (f = 7.5 m , A = 0.43 m2) 14ź

Generation X
2035+ (f º60 m, A º50 m 2) 0.1ź

International X - ray Observatory (IXO)
2022+ (f º20 m, A º3 m2) 5ź

XMM-Newton
1999 -? (f = 7.5 m , A = 3 ³0.18 m2) 14ź

IXO team members are developing two fundamentally different segmented-mirror technologiesðslumped-glass optics

(Figure 9) and silicon-pore optics (Figure 10). For slumped-glass optics, Goddard Space Flight Center (GSFC) leads the

NASA-sponsored technology development
64

; INAF-Brera and Max-Plank-Institut fur extraterrestrische Physik (MPE)

perform the ESA-funded technology development
65

. For silicon-pore optics, the European Space Research and

Technology Centre (ESTEC) leads an industrial consortium in the ESA-sponsored technology development
66,67

.

Figure 9 summarizes the steps required to fabricate an x-ray mirror assembly using the NASA approach for slumped-

glass optics. Mirror production begins with the thermal slumping of a glass sheet over a precision-figured mandrel.

Following removal of the slumped glass from the mandrel, the successive mirror-production steps are trimming of the

slumped sheet, depositing an optical coating onto the substrate, and charactering the figure of the mirror. Assembly of a

mirror module starts with use of a transfer mount to align the mirror for bonding into the mirror module that holds

nested, co-aligned primary and secondary mirrors to form an azimuthal section of a nested, full-cylinder mirror

assembly. Finally, the mirror modules are aligned to a common focus and secured into the mirror assembly, which is

then integrated into the observatory.

Figure 9: Slumped-glass optics. The top panel illustrates mirror-fabrication processesðthermally slumping glass, trimming

edges, coating, and mirror metrology. The bottom panel follows the integration of mirrors into a mirror module, mirror

assembly, and then observatory, with an allocated accumulation of imaging blur for a total observatory HPD of 15ź or 5ź.
[Credit: NASA/GSFC/ W. Zhang]

The table at the bottom of Figure 9 estimates the imaging error build-up through the steps of mirror fabrication,

alignment, assembly, and on-orbit operation. The upper line gives cumulative allocations for achieving the original IXO

resolution requirement of 15ź HPD; the lower line, for achieving the current requirement of 5ź HPD.

0.4-mm glass

